accommenced of the contract MICROCOPY RESOLUTION TEST CHART NATIONAL BURFAU OF STANDARDS-1963-A | DEPORT DOCUMENTA | MON BACE | READ INSTRUCTIONS | |--|------------------------------------|--| | REPORT DOCUMENTAT | | BEFORE COMPLETING FORM | | DU/DC/TR-02 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Synthesis and Crystal Structu
Bis{[bis(trimethylsilylmethyl
diphenylgallane} | | 5. TYPE OF REPORT & PERIOD COVERED Technical Report 1986 6. PERFORMING ORG. REPORT NUMBER | | diphenyigaliane; | | TR-02 | | R. L. Wells, A. P. Purdy, A. C. G. Pitt | T. McPhail, and | 8. CONTRACT OR GRANT NUMBER(#) NOO014-83-K0572 | | Department of Chemistry Duke University Durham, NC 27706 | DRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
NR 053-841 | | Office of Naval Research | | March 11, 1986 | | . MONITORING AGENCY NAME & ADDRESS/II | dilierent from Controlling Office) | 17 15. SECURITY CLASS. (of this report) Unclassified | | | | 154. DECLASSIFICATION DOWNGRADING SCHEDULE | | . DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release: | distribution unlimi | ted | | | | • | 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Prepared for publication in J. Organomet. Chem. Organogallium-arsenic, Dimeric arsinogallane Crystal Structure, dimeric gallium-arsenic compound. 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) (See reverse side) 当温 DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 5 N 0102- LF- 014- 5601 Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 20. The dimer $[(Me_3SiCH_2)_2AsGaPh_2]_2$, obtained from the reaction of $(Me_3SiCH_2)_2AsH$ with Ph_3Ga , has been characterized by partial elemental analysis, NMR spectroscopy, cryoscopic molecular weight determination, and complete single-crystal x-ray analysis. Crystals of the dimer are triclinic, space group $P\bar{1}$, with a 10.541(1), b 11.939(1), c 10.539(1) Å, α 99.72(1), β 83.00(1), γ 114.55(1)°, \bar{U} 1187.1 Å³, and \bar{Z} = 1. The bond lengths [Ga-As 2.518(1) and Ga-As 2.530(1) Å] and bond angles [As-Ga-As 85.08(2) and Ga-As-Ga 94.92(2)°] in the centrosymmetric, and consequently planar, four-membered ring indicate a significant degree of strain. 222 15/2/25 . . . ### OFFICE OF NAVAL RESEARCH Contract NOO014-83-K0572 Task No. NR 053-841 TECHNICAL REPORT NO. DU/DC/TR-02 Synthesis and Crystal Structure of the Dimer Bis{[bis(trimethylsilylmethyl)arsino]diphenylgallane} by R. L. Wells, A. P. Purdy, A. T. McPhail, and C. G. Pitt Prepared for Publication in the BARA RESCUL BY TO THE SECOND CONTROL OF THE SECOND PRODUCT Journal of Organometallic Chemistry Duke University Department of Chemistry Durham, NC 27706 March, 1986 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited SYNTHESIS AND CRYSTAL STRUCTURE OF THE DIMER BIS{[BIS(TRIMETHYLSILYLMETHYL)ARSINO]DIPHENYLGALLANE} RICHARD L. WELLS*, ANDREW P. PURDY, ANDREW T. MCPHAIL, and COLIN G. PITT* Department of Chemistry, Paul M. Gross Chemical Laboratory, Duke University, Durham, NC 27706 (U.S.A.) ### Summary The dimer $[(Me_3SiCH_2)_2AsGaPh_2]_2$, obtained from the reaction of $(Me_3SiCH_2)_2AsH$ with Ph_3Ga , has been characterized by partial elemental analysis, NMR spectroscopy, cryoscopic molecular weight determination, and complete single-crystal x-ray analysis. Crystals of the dimer are triclinic, space group PI, with a 10.541(1), b 11.939(1), c 10.539(1) R, R, R 99.72(1), R 83.00(1), R 114.55(1)°, R 1187.1 R 3, and R = 1. The bond lengths R 1Ga-As 2.518(1) and Ga-As 2.530(1) R 1 and bond angles R 1. The bond lengths and R 1 and R 2 and R 2 and R 3 and R 3 and R 2 and R 3 and R 3 and R 3 and R 3 and 3 and 5 and 6 ### Introduction ない。これは、これでは、これできないという。 The organometallic chemistry of gallium is dominated by its tendency to expand its coordination number from 3 to 4 or 5 [1]. This is particularly true of gallium compounds containing Groups 15 and 16 elements, where intramolecular p-pi bonding is thermodynamically unfavorable relative to intermolecular association. For example, amino-, phosphino-, arsino-, and thiogallanes generally exist as oligomers and polymers, rather than as monomers [1(a)]. We have been interested in the extent to which the oligomerization of organogallium-arsenic compounds can be controlled by introducing bulky substituents such as the trimethylsilylmethyl [2, 3] and mesityl [4] groups. As reported by others, the use of these and the sterically hindered bisyl and trisyl groups, $(Me_3Si)_nCH_{3-n}$ (n=2 and 3), have permitted the isolation of a number of unusual transition and main-group organometallics [5]. In our laboratories, the novel cluster $[(PhAsH)(R_2Ga)(PhAs)_6(RGa)_4]$ has been isolated as a product of the reaction of $PhAsH_2$ with R_3Ga $(R=Me_3SiCH_2)$ [3]. Also, the first monomeric trisarsinogallane, $(R_2As)_3Ga$, has been synthesized by the reaction of R_2AsLi with $GaCl_3$ (R=mesityl) [4]. Efforts to obtain a monomeric arsinogallane from hindered gallanes and arsines were not successful using the alkane elimination reaction [6, 7] (Eq. 1); however, in the course of these studies, the dimer $$R_2AsH + R_3Ga \longrightarrow 1/n(R_2AsGaR_2)_n + R^*H$$ (1) [(Me₃SiCH₂)₂AsGaPh₂]₂ was isolated. One other arsinogallane, Ph₂AsGaMe₂, has been reported to be dimeric on the basis of its cryoscopic molecular weight [6]. Here we report the synthesis of [(Me₃SiCH₂)₂AsGaPh₂]₂ by the reaction of (Me₃SiCH₂)₂AsH with Ph₃Ga, and its characterization, including a complete crystal structure which is the first reported for a dimeric gallium-arsenic compound [2]. ### Experimental ### General Comments All manipulations and reactions were carried out under vacuum, or under an atmosphere of N, in I2R glove bags, a Vacuum/Atmospheres HE-43 Dri-Lab, or standard Schlenk apparatus. Except for Ph, Ga, which was recrystallized from a CHCl2/hexane mixture, commercially available reagents were not further purified. Organic solvents were distilled from CsH2, sodium benzophenone ketyl, or P205. An Et20 solution of Me2SiCH2MgCl was prepared by a literature method [8]; In amalgam was prepared from In dust, HgCl2, and $CuSO_L$ in a manner similar to a reported procedure for preparing a two component amalgam [9]. The types of reactions used in this study to prepare (Me, SiCH,), AsC1 [10] and (Me, SiCH,), AsH have been reported previously [9, 11]. Proton (80 MHz) and ¹³C (22.5 MHz) NMR spectra were recorded on IBM NR-80 and JEOL FX-90Q spectrometers, respectively, and the IR spectrum was recorded on a Perkin-Elmer 297 spectrometer. A Normag #2029 apparatus was used to determine the molecular weight cryoscopically in C6H6. Elemental analyses were carried out at the Schwarzkopf Microanalytical Laboratory, Woodside, NY. # Preparation of (Me₃SiCH₂)₂AsC1 Arsenic trioxide (10.1 g, 0.0511 mol) and Et₂0 (50 mL) were combined in a 500 mL 3-necked flask equipped with a magnetic stir bar, a reflux condenser, an N₂ gas inlet tube connected to a manifold with a bubbler, and an addition funnel containing Me₃SiCH₂MgCl (0.20 mol in 100 mL of Et₂0) (manipulations performed in a glove bag). A mildly exothermic reaction occurred as the Grignard reagent was added dropwise over a 2 h period to the stirred solution. The resulting mixture was hydrolyzed with a large excess of conc. HCl, and the Et₂O layer was separated and combined with a hexane/Et₂O extract of the acid layer. Following filtration of the organic extracts (performed in a glove bag) and removal of solvents under vacuum, distillation afforded (Me₃SiCH₂)₂AsCl as a colorless liquid (24 g, 84% yield), bp 58-62 °C/O.3-O.5 Torr; ¹H NMR (C₆D₆) & O.08 (s, Me₃Si), 1.02 and 1.46 [AB pattern (2 J_{HH} 13.5 Hz), CH₂]; 13 C NMR (CDCl₃) (decoup.) & O.40 (s, Me₃Si), 27.32 (s, CH₂). # Preparation of (Me3 SiCH2) 2AsH THE SECTION OF THE PROPERTY Chlorobis(trimethylsilylmethyl)arsine (10.3 g, 0.0360 mol) was added to a 500 mL 3-necked flask containing H₂O (75 mL), thf (75 mL) and conc. HCl (150 mL), and equipped with a magnetic stir bar, a stopper, an \mathbb{N}_2 gas inlet tube connected to a manifold with a bubbler, and a length of Tygon tubing (stoppered at the top end and closed with a pinch clamp near the bottom end) containing Zn amalgam [Zn (29 g, 0.45 mol); Hg (2.2 g, 0.011 mol); Cu (0.83 g, 0.013 mol)] (manipulations performed in a glove bag). Small quantities of amalgam were added periodically over a 2 day period to the vigorously stirred mixture. The HCl layer was separated and extracted three times with pentane. Following removal of solvent from the combined extracts, distillation afforded (Me, SiCH,), AsH as a colorless liquid (7.8 g, 86% yield), bp 39-43 °C/0.05 Torr, [Found: C, 38.61; H, 9.43Z. C8H23Si2As calcd.: C, 38.38; H, 9.267]; 1 H NMR (C₆D₆) $^{\circ}$ 0.065 (s, Me₃Si), 0.53 and 0.76, 2.57 [AA'BB'X pattern (${}^{2}J_{HH}$ 13.2, ${}^{3}J_{RH}$ 5.1, ${}^{3}J_{HH}$ 10.0, ${}^{4}J_{HH}$ 0 Hz), CH₂ and AsH]; 13 C NMR (C₆D₆) δ -0.50 [q (\underline{J}_{CH} 118.7 Hz), Me₃Si], 7.2 [t (\underline{J}_{CH} 120.9 Hz), CH₂]; IR (liq.) v 2950 (s), 2875 (m), 2050 (m, AsH), 1250 (m), 1240 (s), 1060 (w, br), 830 (vs), 710 (m), 690 (m) cm^{-1} . # Preparation of [(Me_SiCH_2)2AsGaPh_2]2 A CONTRACT DESCRIPTION OF THE PROPERTY Bis(trimethylsilylmethyl)arsine (0.25 g, 1.0 mmol) and Ph₃Ga (0.30 g, 1.0 mmol) were transferred with ca. 5 mL of hexane into a 50 mL bulb equipped with a Teflon stopcock and a magnetic stir bar. The bulb was attached to a vacuum line, cooled to -196 °C, and degassed. Stirring the mixture for 3 days at 50 °C, followed by removal of the solvent in vacuo, gave a viscous liquid containing As-H species as indicated by its 1H NMR spectrum. The residue was redissolved in hexane. Heating and stirring for 3 days at 75 OC, followed by solvent removal, afforded a wet solid. Recrystallization from ligroin (bp 95 °C), washing with pentane, and drying under vacuum gave $[(\text{Me}_3 \text{SiCE}_2)_2 \text{AsGaPh}_2]_2$ as colorless crystals (0.18 g, 38% yield) mp 181-183 °C (dec., slightly transparent at 159 °C), [Found: C, 50.48; H, 6.90%; mol. wt., 976 (cryoscopic, C6H6, 0.0251m). C40H64As2Ga2Si4 calcd.: C, 50.75; H, 6.81%; mol. wt., 947]; ¹H NMR (C_6D_6 , 0.073 \underline{M} ; 28, 58, and 91 °C) δ -0.13 (s, Me₃Si), 1.43 (s, CH₂), 7.2-7.4 and 7.9-8.0 (m, Ph), $[(C_7D_8, 0.076\underline{M}; -62)]$ and -78 °C) same peaks, but with line broadening]; ¹³C NMR (C₆D₆, 0.073M, 28 °C) (decoup.) δ 0.91 (s, Me₃Si), 4.9 (s, CH₂), 128.2, 128.3, and 147.3 (s, Ph). Proton spectra were run at four other concentrations (0.0021, 0.0061, 0.014, and 0.019M). A second species increased with decreasing concentration, but it was identified as (Me, SiCH,), AsH from hydrolysis of the dimer by the following (a) a plot of ln of the integral fraction (Me, Si peaks from IH NMR spectra) of the second species times the total concentration (in monomeric units) versus the same for the primary species gave a line with zero slope which indicated a constant, concentration-independent, amount of the second species, (b) the chemical shifts of the peaks of the second species are the same as those for $(Me_3SiCH_2)_2AsH$, and (c) drying the C_7D_8 over LiAlH₄ resulted in a very substantial decrease in the amount of the second species observed in the ¹H NMR spectrum run at a concentration of $0.0037 \, \underline{M}$. ### Crystal Data AND A STREET OF STREET OF STREET OF STREET OF STREET $C_{40}H_{64}As_2Ga_2Si_4$, \underline{M} = 946.58, triclinic, \underline{a} 10.541(1), \underline{b} 11.939(1), \underline{c} 10.539(1) \underline{A} , α 99.72(1), β 83.00(1), γ 114.55(1)°, \underline{U} 1187.1 \underline{A}^3 , \underline{z} = 1, \underline{D}_c 1.324 g cm⁻³, $\mu(Cu-K\alpha)$, λ = 1.5418 \underline{A}) = 41.1 cm⁻¹. Space group $\underline{P}1(\underline{C}_{\underline{1}}^1)$ or $\underline{P}\overline{1}(\underline{C}_{\underline{1}}^1)$ from Laue symmetry; proved to be the latter by structure solution and refinement. Sample dimensions: 0.16 x 0.20 x 1.1 mm (sealed inside a thin-walled glass capillary). ### Crystallographic Measurements Preliminary unit-cell parameters and space group information were obtained from precession, oscillation, and Weissenberg photographs. Intensity data for a hemisphere of reciprocal space, recorded on an Enraf-Nonius CAD-4 automated diffractometer (Cu-Ka radiation, incident-beam graphite monochromator; ω -20 scans, θ_{max} . = 67°) yielded a total of 4238 independent reflections out of which those 3575 with $\underline{I} > 3.0 \sigma(\underline{I})$ were retained for the structure analysis and corrected for the usual Lorentz and polarization effects. The variation of the intensities of four reference reflections, monitored periodically throughout the data collection, was insignificant (-0.9% over 33.2 h). Empirical absorption corrections, based on the ϕ -dependence of the intensities of 4 reflections with χ ca. 90°, were also applied to the data. Refined unit-cell parameters were derived by least-squares treatment of the diffractometer setting angles for 25 reflections (57° < 0 < 67°) widely separated in reciprocal space. ### Structural Analysis The structure was solved by the heavy-atom approach. Full-matrix least-squares adjustment of non-hydrogen atom positional and thermal parameters, with hydrogen atoms included at their idealized calculated positions in the later iterations, converged to $\underline{R} = 0.055$ ($\underline{R} = \Sigma | |\underline{F}|$) $|\underline{F}|/|\Sigma|\underline{F}|$). Atomic scattering factors used in the structure-factor calculations were taken from ref. 12. In the least-squares iterations, $\sum \underline{\mathbf{w}} \hat{\lambda}^2$ $[(\underline{w} = 1/c^2(|\underline{F}_0|), \Delta = ||\underline{F}_0| - |\underline{F}_c||]$ was minimized. All crystallographic calculations were performed on a PDP11/44 computer by use of the Enraf-Nonius SDP suite of programs. Final non-hydrogen atom positional parameters are in Table 1, bond lengths and angles are in Table 2, selected torsion angles are in Table 3, and displacements of selected atoms from various least-squares planes are in Table 4. A view of the atomic arrangement (bydrogen atoms omitted for clarity) in the centrosymmetric dimer is in Figure 1. Tables of thermal parameters, hydrogen atom parameters, torsion angles, and observed and calculated structure factors are available from the authors (R.L.W.) ### Discussion RECEIVED BY COLUMN TO SERVE AND THE AN The complete crystal structure, and molecular weight and NMR data, demonstrate (Me₃SiCH₂)₂AsGaPh₂ is dimeric in both the solid state and in solution. Thus the trimethylsilylmethyl and phenyl groups as positioned do not provide the steric bulk required to allow isolation of a monomeric arsinogallane. The x-ray analysis of [(Me₃SiCH₂)₂AsGaPh₂]₂ shows the four-membered Ga-As ring is strained in the solid state; however, dissociation does not occur in solution for the cryoscopic molecular weight in benzene was determined to be 976, consistent with a dimeric structure (calcd. mol. wt., 946). In addition, the ¹H NMR spectra of [(Me₃SiCH₂)₂AsGaPh₂]₂ in benzene and toluene showed resonances attributable to a single species, independent of the temperature and concentration. Initially, some ¹H spectra indicated the presence of a small amount of a second species in solution [2], but it was subsequently shown to be a hydrolysis product of the dimer which is extremely sensitive to water and oxygen. Crystals of the arsinogallane contain centrosymmetric dimers separated by normal van der Waals' distances. Although the Ga-As-Ga'-As' ring is constrained to be planar by crystallographic symmetry, it departs significantly from a square planar geometry [Ga-As 2.518(1), Ga-As' 2.530(1) $^{\circ}$ 3; Ga....Ga' 3.719(1), As....As' 3.413(1) $^{\circ}$ 3; As-Ga-As' 85.08(2), Ga-As-Ga' 94.92(2) $^{\circ}$ 3. The Ga-As bonds in the dimer are both longer than the three [2.470(1), 2.498(1), 2.508(1) $^{\circ}$ 3] found in (R₂As)₃Ga (R = mesity1), which contains a trigonal planar Ga atom [4], but lie within the range [2.450(1) to 2.553(1) $^{\circ}$ 3] found in the cluster [(PhAsH)(R₂Ga)(PhAs)₆(RGa)₄] (R = Me₃SiCH₂) which contains four-coordinate Ga atoms [3]. The largest bond angle about the Ga, C(1)-Ga-C(7) at $120.8(2)^{\circ}$, lies opposite the small ring angle $[85.08(2)^{\circ}]$. The Ga atom is displaced significantly from both phenyl ring planes $[\Delta 0.107]$ and 0.098 Å, respectively, from the C(1)-C(6) and C(7)-C(12) planes (Table 4)]. One phenyl ring is oriented such that its plane is in an approximately bisecting orientation with respect to the $(Ga-As)_2$ ring [torsion angles As-Ga-C(1)-C(2) 42.8, $As^2-Ga-C(1)-C(2)$ -49.8°], while the other almost eclipses one of the Ga-As ring bonds [torsion angle $As^2-Ga-C(7)-C(12)$ 8.0°]. THE PARTY OF THE PROPERTY T The second largest bond angle at Ga [As'-Ga-C(7) 115.0(1)°] is associated with the latter conformation. Torsion angles about the Ga-As bonds [C(1)-Ga-As-C(13) 20.4, C(1)-Ga-As'-C(17') 0.0, C(7)-Ga-As-C(17) 3.3, C(7)-Ga-As'-C(13') 19.6°] reveal that the As-C bonds are not symmetrically disposed with respect to the Ga-C bonds but rather adopt a form which minimizes non-bonded interactions between the C(7)-C(12) phenyl ring and the C(13') methylene group. Enlargement of the Ga-As-C(13) and Ga'-As-C(13) bond angles [118.7(1) and 121.3(1)°, respectively] is also associated with these interactions. ### Acknowledgement THE STREET STREET STREET The Production of Taxable Books of the State We thank the Office of Naval Research and the Duke University Research Council for financial support. ### References 1 (a) for a general discussion and some examples, see I. Haiduc and J. J. Zuckerman, Basic Organometallic Chemistry, Walter de Gruyter, Berlin, Germany, and New York, NY, 1985; (b) for examples of organogallium compounds containing five-coordinate gallium, see I. Pattison and K. Wade, J. Chem. Soc. (A), (1968) 2618; K. Dymock and G. J. Palenik, J. Chem. Soc., Chem. Commun., (1973) 884; S. J. Rettig, A. Storr, and J. Trotter, Can. J. Chem., 53 (1975) 753; S. J. Rettig, A. Storr, and J. Trotter, Can. J. Chem., 54 (1976) 1278; and A. T. McPhail, R. W. Miller, C. G. Pitt, G. Gupta, and S. C. Srivastava, J. Chem. Soc., Dalton Trans., (1976) 1657. - 2 R. L. Wells, A. P. Purdy, A. T. McPhail, and C. G. Pitt, Abstracts of Papers, 189th National Meeting of the American Chemical Chemical Society, Miami Beach, FL (April, 1985) INOR 26. - 3 R. L. Wells, A. P. Purdy, A. T. McPhail, and C. G. Pitt, J. Chem. Soc., Chem. Commun., in press. - 4 C. G. Pitt, K. T. Higa, A. T. McPhail, and R. L. Wells, Inorg. Chem., submitted for publication; and C. G. Pitt, K. T. Higa, A. T. McPhail, and R. L. Wells, Abstracts of Papers, 191st National Meeting of the American Chemical Society, New York, NY (April, 1986) INOR 347. - See for example: C. S. Cundy, B. M. Kingston, and M. F. Lappert, Adv. Organomet. Chem., 11 (1973) 253; P. J. Davidson, M. F. Lappert, R. Pearce, Acc. Chem. Res., 7 (1974) 209; O. T. Beachley, and R. G. Simmons, Inorg, Chem., 19 (1980) 1021; R. West, Science, 225 (1984) 1109; A. H. Cowley, J. E. Kildruff J. G. Lasch, S. K Mehrotra, N. C. Norman, M. Pakulski, B. R. Whittlesey, J. L. Atwood, and W. E. Hunter, Inorg. Chem., 23 (1984) 2582; C. Eaborn, M. N. A. El-Kheli, P. B. Hitchcock, and J. D. Smith, J. Organomet. Chem., 272 (1984) 1; and N. H. Buttrus, C. Eaborn, P. B. Hitchcock, J. D. Smith, and A. C. Sullivan, J. Chem. Soc., Chem. Commun., (1985) 1380. - 6 G. E. Coates and J. Graham, J. Chem. Soc., (1963) 233. - 7 O. T. Beachley and G. E. Coates, J. Chem. Soc. (1965) 3241. - 8 R. A. Anderson and G. Wilkinson, Inorg. Synth., 19 (1979) 262. - 9 E. J. Cragoe, R. J. Andres, R. F. Coles, B. Elpern, J. F. Morgan, and C. S. Hamilton, J. Am. Chem. Soc., 69 (1947) 925. - 10 D. Seyferth, U. S. Patent 2964550 (1960). - 11 F. F. Blicke and F. D. Smith, J. Am. Chem. Soc., 51 (1929) 1558; F. F. Blicke and G. L. Webster, J. Am. Chem. Soc., 59 (1937) 536; and - G. O. Doak and L. D. Friedman, Organometallic Compounds of Arsenic, Antimony, and Bismuth, Wiley-Interscience Division of John Wiley and Sons, Inc., New York, NY, 1970. - 12 International Tables for X-ray Crystallography, Vol. IV, The Kynoch Press, Birmingham, England, 1974. Table 1 Non-hydrogen Atom Fractional Coordinates $(x10^4)$, with Estimated Standard Deviations in Parentheses | Atom | × | v | <u>z</u> | |-------|-----------------|-----------|------------| | As | 849.1(4) | 1048.7(3) | 1253.5(4) | | Ga | 1027.5(4) | 1138.0(4) | -1134.5(4) | | Si(1) | 4112(1) | 3060(1) | 1941(1) | | Si(2) | -301(1) | 2380(1) | 3938(1) | | C(1) | 2806(4) | 1108(4) | -1948(4) | | C(2) | 3340(5) | 299(4) | -1623(5) | | C(3) | 4555(5) | 237(6) | -2240(7) | | C(4) | 5246(6) | 963(8) | -3180(7) | | C(5) | 4787(7) | 1776(9) | -3491(7) | | C(6) | 3557(6) | 1869(6) | -2886(5) | | C(7) | 401(4) | 2413(3) | -1436(4) | | C(8) | 1320(5) | 3637 (4) | -1479(5) | | C(9) | 923(6) | 4550(4) | -1641(6) | | C(10) | -488(5) | 4266(4) | -1721(6) | | C(11) | -1432(5) | 3077 (5) | -1677(6) | | C(12) | -1006(5) | 2155(4) | -1539(5) | | C(13) | 2583(4) | 1527(4) | 2141(4) | | C(14) | 5045(6) | 3584(7) | 3469(6) | | C(15) | 5334(6) | 2858(7) | 606(7) | | C(16) | 3594(7) | 4295 (5) | 1600(7) | | C(17) | 32(4) | 2203(4) | 2130(4) | | C(18) | - 977(9) | 897(6) | 4604(6) | | C(19) | 1299(8) | 3464(10) | 4741(7) | | C(20) | -1676(6) | 3000(6) | 4292(7) | Table 2 Interatomic Distances (A) and Angles (deg.), with Estimated Standard Deviations in Parentheses | (a) Bond Lengths | | | | |------------------|----------|-------------------|-----------| | Ga-As | 2.518(1) | Si(2)-C(20) | 1.859(8) | | Ga-As' | 2.530(1) | C(1)-C(2) | 1.406(8) | | Ga-C(1) | 1.976(5) | C(1)-C(6) | 1.394(7) | | Ga-C(7) | 1.976(5) | C(2)-C(3) | 1.389(8) | | As-C(13) | 1.977(5) | c(3)-c(4) | 1.361(10) | | As-C(17) | 1.964(5) | C(4)-C(5) | 1.349(15) | | Si(1)-C(13) | 1.894(4) | C(5)-C(6) | 1.412(10) | | Si(1)-C(14) | 1.867(6) | C(7)-C(8) | 1.382(5) | | Si(1)-C(15) | 1.844(7) | C(7)-C(12) | 1.398(7) | | Si(1)-C(16) | 1.870(8) | C(8)-C(9) | 1.361(9) | | Si(2)-C(17) | 1.887(4) | C(9)-C(10) | 1.391(9) | | Si(2)-C(18) | 1.840(7) | C(10)-C(11) | 1.358(6) | | Si(2)-C(19) | 1.844(8) | C(11)-C(12) | 1.384(9) | | (b) Bond Angles | | | | | As-Ga-As' | 85.08(2) | C(18)-Si(2)-C(19) | 109.0(4) | | As-Ga-C(1) | 111.6(2) | C(18)-Si(2)-C(20) | 106.9(4) | | As-Ga-C(7) | 108.7(1) | C(19)-Si(2)-C(20) | 110.0(4) | | As'-Ga-C(1) | 109.9(1) | Ga-C(1)-C(2) | 121.2(3) | | As'-Ga-C(7) | 115.0(1) | Ga-C(1)-C(6) | 121.0(5) | | C(1)-Ga-C(7) | 120.8(2) | C(2)-C(1)-C(6) | 117.8(5) | | Ga-As-Ga' | 94.92(2) | C(1)-C(2)-C(3) | 121.1(5) | | G2-As-C(13) | 118.7(1) | C(2)-C(3)-C(4) | 120.0(7) | | Ga-As-C(17) | 108.3(1) | C(3)-C(4)-C(5) | 120.6(6) | Table 2 (continued) | Ga'-As-C(13) | 121.3(1) | C(4)-C(5)-C(6) | 121.2(7) | |-------------------|----------|-------------------|----------| | Ga'-As-C(17) | 108.6(1) | C(1)-C(6)-C(5) | 119.3(7) | | C(13)-As-C(17) | 104.4(2) | Ga-C(7)-C(8) | 121.9(4) | | C(13)-Si(1)-C(14) | 107.1(3) | Ga-C(7)-C(12) | 122.3(3) | | C(13)-Si(1)-C(15) | 110.6(3) | C(8)-C(7)-C(12) | 115.7(5) | | C(13)-Si(1)-C(16) | 113.8(3) | C(7)-C(8)-C(9) | 123.7(5) | | C(14)-Si(1)-C(15) | 108.4(3) | C(8)-C(9)-C(10) | 119.2(4) | | C(14)-Si(1)-C(16) | 109.5(3) | C(9)-C(10)-C(11) | 119.3(6) | | C(15)-Si(1)-C(16) | 107.3(4) | C(10)-C(11)-C(12) | 120.7(5) | | C(17)-Si(2)-C(18) | 113.2(2) | C(7)-C(12)-C(11) | 121.4(4) | | C(17)-Si(2)-C(19) | 110.9(3) | As-C(13)-Si(1) | 120.3(3) | | C(17)-Si(2)-C(20) | 106.7(3) | As-C(17)-Si(2) | 121.1(3) | $[\]frac{z}{z}$ Primed atoms are related to unprimed atoms in Table 1 by the transformation: $-\underline{x}, -\underline{y}, -\underline{z}$. Table 3 Selected Torsion Angles $\frac{a}{b}$, $\frac{b}{b}$ (deg.) general verses. Erroring Proposition from the Consider Reported Bengaras (Sections) British Sections (Sections) | As'-Ga-As-Ga' | 0.0 | As-Ga-As'-Ga' | 0.0 | |-------------------|--------|--------------------|--------| | As'-Ga-As-C(13) | 129.9 | As-Ga-As'-C(13') | 128.0 | | As'-Ga-As-C(17) | -111.5 | As-Ga-As'-C(17') | -111.2 | | C(1)-Ga-As-Ga' | -109.5 | C(1)-Ga-As'-Ga' | 111.2 | | C(1)-Ga-As-C(13) | 20.4 | C(1)-Ga-As'-C(13') | -120.8 | | C(1)-Ga-As-C(17) | 139.1 | C(1)-Ga-As'-C(17') | 0.0 | | C(7)-Ga-As-Ga' | 114.8 | C(7)-Ga-As'-Ga' | -108.4 | | C(7)-Ga-As-C(13) | -115.3 | C(7)-Ga-As'-C(13') | 19.6 | | C(7)-Ga-As-C(17) | 3.3 | C(7)-Ga-As'-C(17') | 140.4 | | As-Ga-C(1)-C(2) | 42,8 | As!-Ga-C(1)-C(2) | -49.8 | | As'-Ga-C(7)-C(12) | 8.0 | C(7)-Ga-C(1)-C(6) | -9.0 | The torsion angle A-B-C-D is defined as positive if, when viewed along the B-C bond, atom A must be rotated clockwise to eclipse atom D. Primed atoms are related to the unprimed atoms in Table 1 by the transformation: $-\underline{x}$, $-\underline{y}$, $-\underline{z}$. ### Table 4 Equations of Least-squares Planes Through Groups of Atoms, $\frac{a}{z}$ in the Form: $\underline{PX} + \underline{OY} + \underline{RZ} - \underline{S} = 0$, $\frac{b}{z}$ with, in Square Brackets, Displacements (A) of Selected Atoms from These Planes Plane A: Ga, As, Ga', As' $0.9284\underline{X} - 0.3514\underline{Y} - 0.1212\underline{Z} = 0$ [Ga 0.000, As 0.000, Ga' 0.000, As' 0.000, C(1) 1.732, C(7) -1.699, C(13) 1.331, C(17) -1.735] Plane B: C(1) - C(6) - 0.3552X - 0.6219Y - 0.6979Z + 0.2838 = 0[Ga 0.107, As -1.415, Ga' 0.460, As' 1.983, C(1) 0.013, C(2) -0.006, C(3) -0.008, C(4) 0.014, C(5) -0.007, C(6) -0.007, C(7) -0.088 Plane C: C(7) - C(12) 0.0884X - 0.0654Y - 0.9939Z - 1.2096 = 0[Ga -0.098, As -2.518, Ga' -2.321, As' 0.098, C(1) 0.893, C(7) 0.002, C(8) -0.010, C(9) 0.012, C(10) -0.006, C(11) -0.002, C(12) 0.004] Dihedral angles (deg.) between planes: A/B 91.5; A/C 77.0; B/C 45.3. Primed atoms are related to the unprimed atoms in Table 1 by the transformation: $-\underline{x}$, $-\underline{y}$, $-\underline{z}$. Cartesian coordinates $(\underline{X}, \underline{Y}, \underline{Z})$ are related to the fractional atomic coordinates $(\underline{X}, \underline{Y}, \underline{Z})$ in Table 1 by the transformations: $\underline{X} = \underline{xa} + \underline{vb}\cos\gamma + \underline{zc}\cos\beta$, $\underline{Y} = \underline{vb}\sin\gamma + \underline{zc}[\cos\alpha - \cos\beta.\cos\gamma]/\sin\gamma$, $\underline{Z} = \underline{zc}\{\sin^2\beta - [(\cos\alpha - \cos\beta.\cos\gamma)/\sin\gamma]^2\}^{\frac{1}{2}}$. Figure 1. Atomic arrangement in $[(Me_3SiCH_2)_2AsGaPh_2]_2$ (hydrogen atoms omitted for clarity) # TECHNICAL REPORT DISTRIBUTION LIST, GEN | <u>c</u> | No.
opies | | No.
Copies | |--|--------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2770 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 2 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles
Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375 | 1 | | | ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | <u>.</u> | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2770 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles
Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375 | 1 | | | # FILMED 4-86